2013 DOE Vehicle Technologies Program **Electric Drive Component Manufacturing Facilities - Allison Transmission Hybrids to Serve Commercial Vehicles** Project Director: Richard P. Thies, Program Director, Advanced Hybrids Presenters: Laurie B. Tuttle, Vice President, Hybrid Programs Kevin A. Rodgers, Manager, Government Liaison & **Public Policy** Company: Allison Transmission, Inc. Date: May 14, 2013 DRIVING RESEARCH AND INNOVATION FOR VEHICLE EFFICIENCY AND ENERGY SUSTAINABILITY **Project ID#: ARRAVT023** This presentation does not contain any Renewable Energy proprietary, confidential, or otherwise restricted information. Energy Efficiency & ### Overview – Allison Transmission, Inc. #### **Electric Drive Component Manufacturing Facilities** #### **Timeline** - Started on January 1, 2010 - Finishing December 31, 2013 - 78% complete as of EOCY 2012 #### **Budget** - Total project cost is \$149,000,000 - > DOE to fund \$62,800,000 - > Allison funds \$86,200,000 - DOE funds received through 4Q2012= \$49.0M - ➤ DOE funding anticipated for 1Q-4Q2013 = \$13.8M #### **Barriers** - System affordability to Enduser - Time to integrate hybrids into individual vehicle platforms - System control optimization - Electrical component and communication interfaces ### **Key Suppliers** - Delphi Electronics - Power electronics and energy storage system - Remy, Inc. - Motor-generator # Relevance – Objectives - Expand U.S. production capacity for the hybrid supply chain through commercializing a fuel-efficient, cost-effective, fast-to-market parallel hybrid propulsion system for commercial-duty vehicles - Plan to enable expansion of the U.S. hybrid supply chain - Plan to use existing commercial sub-components whenever possible - Plan to quickly establish manufacturing facilities and commercialize to begin production in December 2012 - Plan to establish production capability to produce "H 3000" and "H 4000" Allison Hybrid family for commercial vehicles - Plan to enable development of greater U.S. manufacturing capacity for, and expertise in the production of, essential hybrid technology - Plan to create or maintain direct jobs during course of the project - Plan to improve fuel economy (mpg) by 25% to 35% over commercial vehicles with conventional propulsion - Savings are dependent on vocation and duty cycle - Plan to reduce U.S. petroleum consumption as well as greenhouse gas emissions and other air pollutants from commercial vehicles # Plan to apply known benefits of Allison's H 40/50 EP hybrids* for transit buses to commercial vehicles - H 40/50 used by Washington Metropolitan Area Transit Authority (WMATA) - Total fleet is over 1,500 of which - ~600 are H 40/50 EP-equipped - Philadelphia has >440 - Baltimore has >300 - Buses delivered >5,600 - Cities worldwide 246 - U.S. states 43 of 50 - Est. accumulated miles >553 M - Est. gallons fuel saved > 29 M - Est. CO₂ eliminated 291K (metric tons) * Data above as of January 1, 2013 #### **Examples of commercial markets served by Allison** Current On-Highway Markets Served by Allison School Bus / Shuttle Bus **Truck RV** **Distribution** **Rugged Duty** **Emergency** Vehicles 05/14/2013 ### **Example Markets for Allison H 3000** # **Relevance – Overcoming Barriers** ### **Electric Drive Component Manufacturing** - Identified Barrier #1: System Affordability - > Plan to leverage proven, reliable, known technology - ➤ Both in-house and with Key Suppliers - Are using more than 20 years of experience with hybrids - Successful hybrid installations for 13 bus OEMs over past 10 years - Our understanding of installation cost avoidance, duty cycle specifics, brake wear savings, engine maintenance savings and fuel savings will help to drive down overall cost of ownership ### **Relevance – Overcoming Barriers** ### **Electric Drive Component Manufacturing** - Identified Barrier #2: Time required to integrate hybrids into individual vehicle platforms - Plan to leverage Allison's overall 60 years of vehicle integration expertise - Allison's "Process of Concurrent Engineering" is intended to drive speed into programs - Concurrent engineering is planned to reduce time - Plan to continue concurrent design work with OEM - > Plan for joint validation between OEM, End User and Allison # Relevance – Overcoming Barriers - Identified Barrier #3: System control optimization - ➤ Allison has knowledge gained from integrating with ~360 commercial vehicle OEMs with conventional and/or hybrid transmission systems - Able to operate behind approximately 500 combinations of engine brands, models and ratings - ➤ Have optimized controls for 13 OEMs of hybrid transit buses - Identified Barrier #4: Electrical component and communication interfaces - Allison has incorporated our decades of vehicle integration and durability experience into our design and test standards in order to mitigate system interface challenges # Approach - Overall - Hybridize existing fully-automatic Allison transmissions - Plan to refurbish facility in Indianapolis, IN, for sub-assembly and test of hybridization module, assembly of module onto an existing transmission and test of the completed system - Plan to leverage existing Allison plant capacities and create additional capacity for annual plant capacity of 20,000 commercial-duty hybrid systems - > As of December 2012, Plant 16 is production-ready for H 3000 - Plan to use many production-ready components to lower the system costs and to accelerate the speed to market - Base Allison transmissions (3000 and 4000 Series) do not change - Base transmission controller also serves as hybrid controller - Create a commercial vehicle Allison hybrid, the value proposition for which is commercially competitive with conventional drive systems ### **Approach – Uniqueness** - New Allison hybrid systems plan to incorporate - State-of-the-art motor-generator, ESS and power electronics from U.S. suppliers - Allison's proven expertise in design, manufacture, and sale of over 5,600 hybrid propulsion systems for transit buses since October 2003 - Allison may be viewed as holding a unique position as - Leader in the design and manufacture of commercial-duty fully-automatic transmissions and pre-eminent supplier of commercial, heavy-duty fully-automatic transmissions to the North American medium- and heavy-duty work truck market - Available factory space for new hybrid family in Speedway, IN, located adjacent to conventional (base) transmission # Approach – Technical #### **Allison Commercial Vehicle Hybrid Characteristics** - Kinetic energy is the force acting on a vehicle causing its motion - A driver slows a conventional vehicle with the service brakes or other motion-retarding device - As conventional vehicle slows down or comes to a stop, the energy of motion is transformed by the vehicle's braking system into heat - The heat is dissipated wasting the original kinetic energy - Allison hybrids are "regenerative braking kinetic energy recovery systems" enabled by a motor-generator electric machine - Existing productivity and fuel efficiency benefits of a fully-automatic Allison transmission plan to be even further improved with hybridization ### Approach – Technical #### **Allison Commercial Vehicle Hybrid Characteristics** - Parallel hybrid system was chosen - Supplies a blend of two paths of power to assist with vehicle propulsion - From the conventional diesel engine, and - From the stored energy in the batteries - Permanent magnet motor-generator with engine disconnect clutch is planned to be added between engine and conventional transmission - No change is required to current Allison conventional products - Generator mode is used during regeneration mode when vehicle decelerates to absorb and enable vehicle energy storage in battery - Motor mode uses battery energy for later assisting vehicle propulsion - Hybrid system also includes the energy storage system, inverter, DC-to-DC converter, and hybrid system controller # Approach – Technical #### **Allison Commercial Truck Hybrid Characteristics** - Energy storage system is Lithium-ion chemistry - Modular for flexibility in vehicle integration - Inverter for managing the flow of power - Optional DC-to-DC converter(s) - High-voltage connections for vehicle accessories - Goal is to provide 25-35% fuel economy improvement - Actual "mpg" improvement has expected dependence on operating factors including vocation and duty cycle - Hybrid System Controller - No change is required to an already-planned controller common with all Allison conventional transmissions ### **Approach – Hybrid Factory Plant 16 Indianapolis** ### **Manufacture, Assemble and Test** Plant capacity: 20,000 units annually #### **Approach – Hybrid Program Timeline** #### **Through Merit Review 2012** - August 2009 DOE Grant awarded and under contract December 31, 2009 - December 2010 Demonstration of product in vehicle for Allison Leadership - March 2011 Due to H 3000 success, H 4000 starts in "Design Validation" Phase - April 2011 Passed CV "Gate" Review in Allison's Process of Concurrent Engineering - July 2011 Design Validation (DV) drawings released - August 2011 100% of plant assembly, test, and fabrication RFQs submitted - September 2011 Source selection of purchased components complete - December 2011 Plant 16 Facilities work complete - March 2012 H 3000 Production Validation (PV) Phase begins #### **Since Merit Review 2012** - Endusers identified with whom to field H 3000 demo units & vehicles ordered - H 3000 worldwide introduction at 2012 "IAA Commercial Vehicle Show" in Hannover, Germany (September 18–27, 2012) - H 3000 introduction at 2013 "The Work Truck Show / Green Truck Summit" in Indianapolis (March 6-8, 2013) - H 3000 performance and fuel economy are meeting the planned targets and timeline via simulation and Allison Transmission test vehicle assessment - Design Validation (DV) testing and validation of Low Rate Initial Production (LRIP) H 3000 configuration - H 3000 Calibration complete allowing "public road use" by potential end-users - Production and Factory Validation (PV and FV) refinements for H 3000 defined - All suppliers under contract for Delivery Schedule Agreements for H 3000 - "Advanced Purchasing and Quality Process" completed and Production Part Approval Process (PPAP) for LRIP parts for H 3000 - Run-offs of H 3000 equipment at the machinery & equipment suppliers completed - All H 3000 machinery & equipment installed and run-off in Allison Plant 16 - H 3000 LRIP build hardware was all received for LRIP Build Event November 2012 - H 3000 LRIP test report submitted to DOE on schedule H 3000 Worldside Introduction* at "IAA Commercial Vehicle Show" in Hannover, Germany (September 18 – 27, 2012) Press conference and press releases THE FUTURE SEPTEMBER 20-27, 2012 IN HANNOVER, GERMANY *Note: All Marketing activity funded by Allison Transmission H 3000 Introduction* at 2013 "The Work Truck Show / Green Truck Summit" in Indianapolis, IN (March 6-8, 2013) - Press conference and press release - Allison served as a "Green Truck Summit" co-sponsor - Back cover ad—Green Truck Summit program - Concurrent ads—"Utility Fleet Professional" and others - Breakout session—Allison Transmission Hybrid Update *Note: All Marketing activity funded by Allison Transmission H 3000 Introduction* at 2013 NTEA's Work Truck Show / Green Truck Summit (March 6-8, 2013) Tradeshow booth display—new cutaway and new back panel describing new hybrid *Note: All Marketing activity funded by Allison Transmission H 3000 Introduction* at 2013 "The Work Truck Show / Green Truck Summit" in Indianapolis (March 6-8, 2013) 21st Century Truck Partnership Visit to Plant 16 on November 8, 2012 On-site Department of Energy Low Rate Initial Production Visit To Plant 16 on November 28, 2012 H 3000 Low Rate Initial Production on November 28, 2013 ### Planned activity through CY2013 - DOE Annual Merit Review and FY "Kickoff" Review - Receipt of H 3000 Production Validation (PV) hardware (MRD in May 2013) - Production Validation / Factory Validation (PV / FV) testing and validation - Procure H 4000-specific tooling and equipment for low-volume Plant 16 assembly and test capability - Delivery of H 4000 Design Validation hardware (MRD in May 2013) - Conduct H 4000 equipment runoff in Plant 16 - Conduct H 4000 DV testing and validation - Complete H 3000 Production Calibration for Start of Production - Complete H 4000 Design Validation Calibration - "Gate" Reviews per Allison's Process of Concurrent Engineering - Continue OEM integration work - H 3000 Planned Start of Production (October 1, 2013) # **Key Suppliers** - Delphi Electronics, Kokomo, Indiana - Purchased Engineering Services - Power Electronics - Inverter - Converter - Energy Storage System - Transmission/Hybrid Control Module - Remy, Inc., Pendleton, Indiana - Motor-generator - Hybrid module sub-assembly ### Summary #### **Electric Drive Component Manufacturing Facilities** On budget and on plan to put into production a fuel-efficient, fast-to-market Allison hybrid propulsion system for commercial-duty vehicles #### Relevance: - Plan to increase domestic manufacturing capacity for hybrids - Plan to provide high-value hybrid system for commercial vehicles - Maintained or created jobs during course of Project #### Approach: - POCE and SAP Control - Plans to refurbish existing plant, use existing base transmission and leverage known technology scaled for commercial-duty truck applications #### Key Suppliers: - Delphi and Remy - Funding: - Allison is well-prepared for work through this Calendar Year 2013